

Must Sgr A* be a SMBH?

Mark Reid Harvard-Smithsonian CfA

&

Karl Menten

Reinhard Genzel

Thomas Ott

Rainer Schoedel

Andreas Eckart

Andreas Brunthaler

Discovery of Galactic Center

- Shapley (1918):
 - Globular Clusters “point” to Galactic Center
- $R_o = 13 \text{ kpc}$

Early Radio Observations

J. H. Piddington

Piddington & Minnett (1951); Haddock, Mayer & Sloanaker (1954); McGee & Bolton (1954)

Brief History of Sgr A*

- Balick & Brown (1974) Discover Sgr A*: “Intense Sub-Arcsecond Structure”
- Lo et al (1985) Sgr A* < 20 AU
- Backer et al (1993) < 3 AU
- Rogers et al (1994)
Krichbaum et al (1998) < 1 AU
Doeleman et al (2001)
Bower et al (2004)

VLA Images of Sgr A

2005 September 1

J-H Zhao
GLAST Symp.: Galactic Center

IR Image of GC

- 1-3 um image
- Where is Sgr A*?

The Centre of the Milky Way
(VLT YEPUN + NACO)
ESO PR Photo 23a/02 (9 October 2002)

© European Southern Observatory

7 Questions:

- Is Sgr A* at the center of the stellar cluster?
- Is the stellar cluster tied to Sgr A*?
- Is Sgr A* at the dynamical center of the Galaxy?
- Does Sgr A* have a peculiar motion?
- Does Sgr A* have all the mass sensed by stars?
- Could exotic dark matter dominate the G. C. mass?
- Can intermediate mass black holes be in the G. C.?

Radio/IR frame alignment

- Use stars visible in both Radio and IR:
Red Giants with masers
- Compare Radio and IR positions:
Solve for IR plate scale & rotation;
Align IR with Radio to find Sgr A*

VLA positions for stars

- 7 SiO masers <12" of SgrA*
- ~0.1 – 1 Jy
- Positions to ~ 3 mas
- mas/yr motions in few years

VLBA proper motions

(Reid et al 2003)

- Sub-mas positions with respect to Sgr A*
- mas/yr motions in 3 months

Stellar positions & motions

- 7 SiO maser stars
- positions ~ 3 mas
- motions ~ 50 km/s

Where was Sgr A* in 1995

- 15 mas accuracy
- Between stars:
S1, S2 & S3
- Sgr A* < 9 mJy @ 2μ

Stellar or Star Forming Masers?

- SiO masers => Red Giant stars
- H₂O masers either RG stars or star forming regions

Menten, Reid, Eckart & Genzel (1997)

2005 September 1

GLAST Symp.: Galactic Center

Star Forming Region H₂O Maser

- No IR source
- Projected only 5" (0.2 pc) from Sgr A*
- V(LSR) = -165 km/s

VLT with Adaptive Optics

- “3-color”: 1.5 - 3 μm
- 8.2 m VLT telescope
- CONICA (IR camera)
- NAOS (adaptive optics)
- 60 mas resolution

2005 September 1

GLAST Symp.: Galactic Center

Where was Sgr A* in 2002

- Sgr A* position: 10 mas
Reid et al (2003)
- Star "S2"
seen at pericenter passage
 $V \sim 5000$ km/s !!
Orbit determined
Schoedel et al (2002)

S2's orbit

- 15 year period
- $e = 0.87$
- Pericenter only 15 mas from Sgr A* !
($120 \text{ AU} = 17 \text{ l-h}$)

(Schoedel et al 2002)

Stellar Orbits

- 5 stars with orbits
- Enclosed mass:
 $4 \times 10^6 M_{\text{sun}}$
within 100 AU radius
- Sgr A* within 80 AU of orbital focii

Ghez et al

Question 1:

- Is Sgr A* at the center of the stellar cluster?
Yes... to better than 10 mas (80 AU)

Must Sgr A* be a SMBH?

- IR stellar orbits: $4 \times 10^6 M_{\text{sun}}$ in 100 AU
Is this mass in a SMBH and must Sgr A* be that SMBH?
- Gravitational mass = Radiative Source?
Orbital focii = Sgr A*'s position (10 mas = 80 AU)
Short dynamical cluster lifetime
- Problems...
Sgr A* exceedingly underluminous (<LMXB !)
Can cluster lifetime problem be avoided by resupply?

Radio/IR frame alignment

- Compare Radio(SiO) and IR **positions**:
- Compare Radio(SiO) and IR **motions**:
SiO maser motions relative to Sgr A*
Tie IR motions to Sgr A*

Velocity Alignment

East,North proper motions in mas/yr

Star	Radio	Infrared	Difference
IRS 9	+3.6,+2.4	+2.0,+0.5	+1.6 (0.7),+1.9 (1.2)
IRS 7	-1.6,-4.5	-0.8,-3.6	-0.8 (1.0),-0.9 (3.5)
IRS 12	-0.8,-2.8	-3.3,-0.8	+2.4 (0.5),-2.0 (0.8)
IRS 10	+0.2,-2.1	+0.1,-2.2	+0.1 (0.4),+0.1 (1.0)
Unweighted mean (sem)		+0.8 (0.8),-0.25(1.0)	

1 mas/yr \sim 40 km/s

- Central star cluster moves with Sgr A* to \sim 70 km/s

Question 2:

- Is the stellar cluster tied to Sgr A*?
Yes... to better than 70 (35) km/s

Proper Motion of Sgr A*

Sun's Galactic Orbit:

- 225 Myr period
- 220 km/s @ 8.0 kpc
= 6 mas/yr

Project History

- 1979: Proposal to US VLBI Network
 - “To Study Feasibility of Detecting Proper Motion of the Galactic Center”
 - 15 GHz; OVRO, HRAS, GB, Haystack
 - Failed:
 - Scatter broadened Sgr A*
 - Limited sensitivity
- Needed VLBA !

Sgr A*'s apparent motion

- Relative to 2 Quasars
- Sun's Galactic Orbit:
220 km/s at 8.0 kpc =
6 mas/yr in Gal plane

(Kassim, Frail & Briggs)

Sgr A*'s Apparent Motion

VLBA results:

- Moves mostly along Galactic Plane
- Slight deviation from V_{SUN}

Eastward Motion

- Sgr A* drifts smoothly
- QSOs don't move

Northward Motion

- Sgr A* drifts smoothly
- QSO don't move
- NB: error bars larger than eastward positions

Sgr A* motion Galactic Coords:

- Motion in Galactic Plane:

$$\Theta_0/R_0 = 29.4 \pm 0.2 \text{ km/s/kpc}$$

Compare to

$$(A-B)/R_0 = 27.2 \pm 0.9 \text{ km/s/kpc}$$

(Feast & Whitelock 1997)

- Motion out of Galactic Plane:

Very small...

Question 3:

- Is Sgr A* at the dynamical center of the Galaxy?
Yes... to within our knowledge of Θ_0/R_0

Sgr A* motion toward Galactic Pole

- Solar Motion 7.2 km/s
- Sgr A*'s peculiar motion
-0.4 +/- 0.9 km/s
- Sgr A* must be massive!

Can we quantify a mass limit?

Question 4:

- Does Sgr A* have a peculiar motion?
No ... less than 1.8 km/s (out of Plane)

BH Brownian motion:

- Chatterjee, Hernquist & Loeb 2002
- Dorband, Hemsendorf & Merritt 2003
- Reid & Brunthaler 2004
- Laun & Merritt 2004

$$V \sim 0.17 \text{ km/s} m^{1/2}$$

$$M(\text{SgrA}^*) > \sim 10^5 M_{\text{sun}}$$

Effect of Bound Stars on Sgr A*

Recipe:

1. Put 4×10^6 stars in computer
2. Place SMBH at center of mass of system
3. Solve Kepler's Eq for each star
4. Calculate COM after 8 years
5. Determine position & then velocity of SMBH
6. Repeat as needed to get V_{rms}

For 3 different stellar IMFs

Cluster of Stellar Remnants

- Expect stellar remnants in G.C.
- IR stellar orbits allow 10^5 remnants
(Mouawad, Eckart, et al 2003)
- Calc: effect of 5×10^4 with varying core-radii
- $V_z \sim 0.3$ km/s possible
Comparable to observed stars!

If Sgr A* is not a SMBH...

- 1) Tight binary black hole
Decays by Grav Radiation
 $T \ll 10^6 \text{ yr}$
- 2) Theoretically “flexible”
eg, density power law: $\rho \sim 1/r^\beta$

If Sgr A* is not a SMBH...

- $V \gg 1$ km/s for any dark matter distribution, unless $M_{\text{dark}} \sim 0$

If Sgr A* is not a SMBH...

- Accel $>> 10^{-2}$ cm/s²
- Would be easily observed, EXCEPT...

Sgr A* “orbital period”

- Measured V (& A) not sensitive to $P < 16$ yrs
- Essentially all dark mass distributions give $P < 16$ yrs

But, all is not lost...

Were Sgr A* tightly bound to something in GC, could it escape detection in our VLBA observations?

- Would easily see position excursions:
 - >0.25 mas (2 AU) in RA,
 - >0.50 mas (4 AU) in Dec
- Sgr A* must either be
 - i) $\sim 4 \times 10^6 M_{\text{sun}}$
 - ii) “bound” within 4 AU

Stars orbiting Sgr A*

- Consider star orbiting a massive object:

$$MV = mv$$

- Add in large number of stars & random fluctuations give:

$$MV^2 \sim mv^2$$

Sgra A* must be massive...

- Compare simulated systems with trial measurements
- Sgr A*'s mass (M_{sun})
 - Best est.: $>0.4 \times 10^6$
 - 90% conf.: $\sim 10^4$
- Very conservative calc.:
Ignored effects of DM,
clumping, stars > 2 pc

Question 5:

- Does Sgr A* have all the gravitational mass?
Probably ... current est. $>10\%$ of $4 \times 10^6 M_{\text{sun}}$

Bayesian Approach: Laun & Merritt (2004)

- Expected Vz of 0.1 km/s
- Median value Vz < 0.9 km/s is $10^5 M_{\text{sun}}$

Dark Matter:

- Could exotic dark matter dominate the G.C. mass?
Not likely... $>10^5 M_{\text{sun}}$ within 4 AU hard to do
- Tied radiative source to the mass...
“Fermion ball” probably can’t give Sgr A*’s SED
- First time a large mass tied **directly** to an AGN (radiative source)

Intermediate Mass Black Holes:

- SMBH (Sgr A*) – IMBH “binary”:

$$V_{\text{SgrA}} \sim (M_{\text{IMBH}}/M_{\text{SgrA}}) V_{\text{IMBH}}$$

$$\sim 1.5 \text{ km/s} (M_{\text{IMBH}}/10^4 M_{\text{sun}}) / (r/10^4 \text{ AU})^{1/2}$$

- Combining orbital excursions and velocity of Sgr A*, intermediate mass black holes constrained:

$M < 10^4 M_{\text{sun}}$ for $10^3 < r < 10^5 \text{ AU}$ ($\sim 0.005\text{-}0.5 \text{ pc}$)
(Hansen & Milosavljevic 2003)

- Caveat: Only for motion out of Galactic plane.
 - IRS 16 SW out of plane
 - IRS 13 near plane, but motion not in plane

7 Questions: 7 Answers

- Is Sgr A* at the center of the stellar cluster?
Yes ... to within 10 milli-arcsec
- Is the stellar cluster tied to Sgr A*?
Yes ... to within 70 km/s
- Is Sgr A* at the dynamical center of the Galaxy?
Yes ... to within our knowledge of Θ_0/R_0
- Does Sgr A* have a peculiar motion?
No ... less than 1.8 km/s
- Does Sgr A* have all the mass sensed by stars?
Probably ... ($>10\%$ and “rising”)
- Could exotic dark matter dominate the G. C. mass?
Not likely ... (density too extreme; can’t give SED)
- Can intermediate mass black holes exist in G. C.?
IMBHs $> 10^4$ Msun unlikely between 0.005 – 0.5 pc

Must Sgr A* be a SMBH?

Object	Density ($M_{\text{sun}}/\text{pc}^3$)	Method	Mass & Radius
M 87	2×10^6	HST:	$3 \times 10^9 M_{\text{sun}}$ in 7 pc
NGC 4258	7×10^9	VLBA : H ₂ O	$3 \times 10^7 M_{\text{sun}}$ in 0.1 pc
Sgr A*	2×10^{17}	S2's orbit	$4 \times 10^6 M_{\text{sun}}$ in 45 AU
Sgr A*	2×10^{19}	excursions	$4 \times 10^6 M_{\text{sun}}$ in 4 AU
Sgr A*	7×10^{21}	proper motion	$4 \times 10^5 M_{\text{sun}}$ in 0.5 AU
SMBH	2×10^{25}	R_{sch}	$4 \times 10^6 M_{\text{sun}}$ in 0.08 AU
			$(10 \mu\text{as} @ 8\text{kpc})$

VLBI (eg, SMA-ALMA-LMT-CARMA...) @ 1 mm -> 20 uas

The Ultimate Proof/Prize

- Image SMBH with resolution $\sim R_{\text{Sch}}$
- Show all of the mass is contained within $\sim 3R_{\text{Sch}}$
- See how accretion disk, black hole, and jets work
 - eg, image during a GLAST flare

